AD-A237 842 PL-TR-91-2012 THE PL/OPA MULTICHANNEL TRANSMISSOMETER CONTROL AND DATA ACQUISITION SYSTEM Christian A. Trowbridge PhotoMetrics, Inc. 4 Arrow Drive Woburn, MA 01801-2067 12 December 1990 Scientific Report No. 1 Approved for public release; distribution unlimited. PHILLIPS LABORATORY AIR FORCE SYSTEMS COMMAND HANSCOM AIR FURCE BASE, MASSACHUSETTS 01731-5000 91-04356) y y no nas "This technical report has been reviewed and approved for publication" (Signature) Vernon Turner Contract Manager (Signature) Donald E. Bedo, Chief Electro-Optical Measurements Branch FOR THE COMMANDER (Signature) R. Earl Good, SES, Director Optical Environment Division This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify GP/IMA, Hansoom AFB, 4A 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|--------------------------------------|-------------------------------|---------------------------|---------------------------------------|----------------| | | REPORT DOCU | MENTATION | PAGE | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | · · · · · · · · · · · · · · · · · · · | | | 2a, SECURITY CLASSIFICATION AUTHORITY | | 3 DISCRIBUTION | | | | | 110 DECLASSIFICATION/DOWNGRADING SCHEDU | LE | | for public
tion unlimi | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER | R(S) | S. MONITORING | ORGANIZATION | REPORT NUMB | ER(S) | | PhM-TR-91-05 | | PL-TR-91 | -2012 | | | | MAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO | ONITORING, ORGA | ANIZATION | | | PhotoMetrics, Inc. | , | . Phillips | Laboratory | | | | SC. ADDRESS (City, State, and ZIP Code) | 7 | 76. ADDRESS (Cr | y, State, and ZiP | (Code) | | | 4 Arrow Drive
Woburn, MA 01801 | •_ | Hanscom A | FB, MA 0173 | 31-5000 | ` | | 33. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | '9: PROCUREMENT | -INSTRUMENT-IC | ENTIFICATION | NUMBER | | Organization . | (ii appintable) | F19628-86 | -C-0102 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBE | RS | | | | | PROGRAM
ELEMENT NO. | PROJECT | TASK
NO. | WORK UNIT | | | | 62101F | 7670 | 15 | AH | | THE PL/OPA MULTICHANNEL TRANS 12 PERSONAL AUTHOR(S) Christian A. Trowbridge | | | | | | | '34, TYPE OF REPORT 136, TIME CO
Scientific No. 1 FROM 870 | 901 10900930 | 14. DATE OF REPO
901212 | RT (Year, Month, | Day) 15. PAC | IE COUNT
72 | | 16 SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI COD'S | 18, SUBJECT TERMS (C | | | d identify by b | lock number) | | FIELD GROUP SUB-GROUP | Transmissom | eter Data | Logger | IR Transmi | ssometer | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | This Technical Report developed for the GL/OP. The data logger and systems transmissometer results | A visible and in
tem calibration | frared multi
are describe | channel tradi | ansmissome
l. | ter. | 20 DISTRIBU"ION/AVAILABILITY OF ABSTRACT DISTRIBU"ION/AVAILABILITY OF ABSTRACT SAME AS R | PT DTIC USERS | 21. ABSTRACT SEC
Unclassif | | ATION | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Mr. Vernon Turner, Contract M | anager | 225 TELEPHONE IN
617/377-3 | | PL/OPA | SYMBOL | | | Redition may be used unt | | | | OF THIS PAGE | Unclassified # TABLE OF CONTENTS | | Section | | Page | |-------------|---------|---|---| | > | 1.0 | Introduction | 1 | | | 2.0 | Transmissometer | 1 | | Þ | 3.0 | Data Logger | 4 | | | | 3.1 Interface to the Data Logger3.2 General description | 4
7 | | | 4.0 | System Calibration and Data Reduction | 7 | | | | 4.1 Calibration
4.1.1 Visible Channel
4.1.2 3-5 μ m Band
4.1.3 8-12 μ m Band
4.1.4 Broadband
4.2 Data Reduction | 8
9
9
9
10
10 | | | 5.0 | Field Programs | 12 | | | | 5.1 FLAPIR Results | 13 | | | Appen | lix | | | | A.1 | Data Logger and Data Reduction | 36 | | | | A.1.1.0 Task Files A.1.1.1 Instrument Parameter Definitions A.1.1.2 Sample Task File A.1.2.0 Data Files A.1.2.1 Data Files A.1.2.2 Instrument File Format A.1.2.2 Instrument File Format A.1.2.3 Comment File Format A.1.3.0 Function Key Assignments A.1.4.0 Logger Operation A.1.5.0 Simplified Logger Flow Diagram A.1.6.0 Multichannel Transmissometer Data Processing A.1.6.1 Initial Processing A.1.6.2 Clear Day Calibration A.1.6.3 Lowtran (PC-TRAN) Model A.1.6.4 Reducing Data A.1.6.5 PC-TRAN Input Screens | 36
36
40
42
42
45
46
46
47
49
61
61
61
61
62
63
64
For | | • | | | Unannounced D
Justification | | | | | By | | | | iii | Avail and/or
Dist Special | | | | | | # LIST OF ILLUSTRATIONS | Section | n | | Page | |---------|---|--|--| | | 2.0-1.
2.0-2. | Transmissometer transmitter/receiver Transmissometer retro-reflector telescope | 2
3 | | | 3.1-1. | Transmissometer interface to the Data Logger | 5-6 | | | 4.1.3-1. | Reflectivity of SiO coated aluminum at 45 degrees | 11 | | | 5.1-1.
5.1-2.
5.1-3.
5.1-4.
5.1-5.
5.1-6.
5.1-7.
5.1-8.
5.1-10.
5.1-11.
5.1-12.
5.1-13.
5.1-14.
5.1-15.
5.1-16.
5.1-17.
5.1-18.
5.1-17.
5.1-18. | CVF throughput for the 3 to 5 micrometer band CVF throughput for the 8 to 12 micrometer band Transmissometer response for 3 to 5 micrometers Transmissometer response for 8 to 12 micrometers Broadband filter response for 8 to 12 micrometers Broadband filter response for 8 to 12 micrometers Effective broadband response for 8 to 12 micrometers Effective broadband response for 8 to 12 micrometers Effective broadband response for 8 to 12 micrometers 3 to 5 micrometer Lowtran transmission on 13 July 90 Measured 3 to 5 micrometer Lowtran transmission on 13 July 90 Measured 8 to 12 micrometer transmission on 13 July 90 Measured 8 to 12 micrometer transmission on 13 July 90 Deviation from Lowtran(3 to 5 micrometers, 13 July 90) Deviation from Lowtran(8 to 12 micrometers, 13 July 90) Transmission at 0.53 µm on 21 July 90 Transmission at 3.82 µm on 21 July 90 Transmission at 10.61 µm on 21 July 90 Broadband 3-5 µm transmission on 21 July 90 Broadband 8-12 µm transmission on 21 July 90 Extinction at 0.89 µm on 21 July 90 Simplified flow chart of the Data Logger | 16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35 | | | A.1.6.5-1.
A.1.6.5-2.
A.1.6.5-3.
A.1.6.5-4.
A.1.6.5-5.
A.1.6.5-6.
A.1.6.5-7. | Sample Lowtran input- monitor mode without H ₂ O Sample Lowtran input- monitor mode with H ₂ O Sample Lowtran input- short path visible Sample Lowtran input- medium path visible Sample Lowtran input- long path visible Sample Lowtran input- wavenumbers for chan. 2 Sample Lowtran input- wavenumbers for chan. 3 | 65
66
66
67
67
68
68 | | | | LIST OF TABLES | | | Section | ı | | Page | | | 5.1-1.
5.1-2. | Met conditions during transmissometer calibration
Preliminary values of transmissometer precision | 13
14 | # 1.0 Introduction The Multichannel Transmissometer was designed and developed by AFGL (V. Turner) to provide both visible and IR path integrated transmissions for horizontal paths up to 2 km in length. Atmospheric transmission obtained as a
function of wavelength may be utilized to verify transmission models such as Lowtran and investigate scaling relationships which allow prediction of transmission at wavelengths other than those which are routinely measured. This report briefly describes the Multichannel Transmissometer (Section 2) and then describes its computer control an 'data acquisition system (Section 3) which is a modification of a general purpose Data Logger used on both the MOAL (Mobile Optical Atmospheric Laboratory) trailer and the RVAN (Radiometric Van). Calibration and data reduction are described in Section 4. Some representative data taken during field operations are contained in Section 5. # 2.0 Transmissometer The Multichannel Transmissometer is shown schematically in Figures 2.0-1 and 2.0-2. Measurements are made over the two-way path from transmitter/receiver to retro-reflector. A single reflective optics telescope with a baffle to divide it into two sections is used as both transmitter and receiver. A ribbon filament lamp (visible) and a 980 °C blackbody source (IR) each located one focal distance from the primary mirror are mechanically chopped (to provide differentiation between signal and ambient background in the received signal). Radiation from the two sources is combined by a 45° incidence Gold dichroic and relayed to the primary mirror by a 45° incidence SiO coated aluminum mirror. The collimated beam from the transmitter is then directed toward the retro-reflector telescope. The retro-reflector is another simple reflective optics telescope with a plane SiO coated aluminum mirror at the focal position. A micrometer adjustment of the secondary mirror position allows focussing of the retro to provide maximum signal at the receiver for one way path lengths from 250 to 1000 meters. The optical configuration of the retro is tolerant of minor misalignment of the optical axes of the transmitter and the retro. Light collected by the receiver telescope is directed toward the detectors by a 45° incidence SiO coated aluminum mirror and separated by dichroics and a plane mirror into visible, $3 - 5 \mu m$, and $8 - 14 \mu m$ bands. One channel of the transmissometer monitors a narrow band visible wavelength (0.53 μm with an Si detector). A switching mirror and eyepiece with reticle provide a means of aiming the transmitter/receiver precisely at the retro. Circular Variable Filters (CVF) in the optical path before each IR detector are used to resolve each IR band into 128 wavelengths with a bandpass approximately six percent of wavelength. The CVF filter occupies 180° of the filter wheel assembly - two fixed filter Diagram of the transmitter/receiver of the Multichannel Transmissometer. Figure 2.0-1. Retro-reflector telescope used with the Multichannel transmissometer, Figure 2.0-2. positions have been installed in the remaining 180° segment of the filter wheel which may be fitted with narrow or broadband filters specific to any particular measurement program. The IR detectors are both LN₂ cooled - the 3 to 5- μ m band uses an InSb detector and the 8 to 12 μ m band uses an HgCdTe detector. System stability is monitored (MONITOR MODE) by closing the front baffle of the receiver and opening a small aperture in the telescope divider baffle located between monitor mirrors 1 and 2 creating a short (4 meter long) beam path contained totally within the instrument. Data collected in MONITOR MODE is also used to determine the instrumental wavelength response needed to calibrate measurements taken over an atmospheric path (PATH MODE). The Data Logger controls stepper motor drives to select CVF wavelengths to be measured, changes measurement mode (a motor drive actuates the front baffle and the calibration aperture) and sets measurement parameters of the EGG PARC Model 5209 Lockin Amphifiers which detect and amplify only that portion of the signal which is in phase with the optical chopping of the beam. The Logger samples and records the data after ensuring that amplifier output has settled. # 3.0 Data Logger # 3.1 Interface to the Data Logger Since the Multichannel Transmissometer was to operate as a stand alone instrument (independent of the MOAL Logger which has digital and analog patch panels sufficient for approximately 15 instruments) a simple connector box (Figure 3.1-1) was constructed to facilitate routing of the digital and analog signals to an AST-286 computer (an IBM PC-AT compatible) which executes the Data Logger program. Data Translation DT2801 and DT2806 cards in the computer provide 16 analog input channels and 2 bytes of digital I/O and 9 bytes of digital I/O respectively. The output of the detector for each channel of the transmissometer is measured by an EGG PARC Model 5209 Lockin Amplifier. The outputs of the lockin amplifiers are connected to the computer's A/D converter through the interface box. Each channel had voltage dividers installed to protect the converter from overloading due to a high voltage output condition from the lockin amplifiers which occurs whenever the input stage of an amplifier is overloaded. A multi-port RS-232 serial communication card was added to the computer to allow setting and reading of the configuration of each of the three lockin amplifiers used to measure the detector outputs. Digital data to control the CVF motors was buffered by the interface to achieve adequate voltage levels for the motor drivers. The wavelength at which each CVF is positioned Schematic of connections from the Multichannel Transmissometer to the Data Logger. Figure 3, 1-1. is monitored either by a digital encoder or by a "home pulse" indicating a preset position of the filter wheel. Rapid operation of the CVF stepper motors was accomplished by increasing the drive voltage (from 8 to 22v). The Logger removes power from the motors whenever they are not in use to prevent damage from overheating. Measurement mode of the transmissometer is computer controlled with a digital signal to select internal "MONITOR" mode (a four meter path entirely within the instrument) or atmospheric "PATH" measurement mode. # 3.2 General Description The Data Logger is a general purpose data acquisition and control system based on an IBM compatible PC-AT computer with 16 channel A/D converter and varying amounts of digital I/O depending on the application. The Multichannel Transmissometer needed the addition of four RS-232 serial communication ports to control lockin amplifiers. The program is written in a structured high level pseudo-code basic (Better Basic) which executes much faster than interpretive basic, has true subroutine capability, assembly language interface and capability to use all of the first 640 k-bytes of computer memory. A simplified flow chart of the Logger program is contained in Appendix 1. Logger functions are directed by "task files" (may be created with any text editor) which tell the computer how to control and sample data from any instrument. Execution of a task may be initiated or terminated at any time by the operator. Logger operation may also be altered during program execution through the use of function key reutines. Operator comments may be entered at any time. Data values recorded by the logger are fixed format packed data written in hexidecimal to conserve disk memory. Comment files are written in ASCII for clarity and instrument files (which contain a "history" of tasks executed, time and date executed and the instruments connected to the Logger at that time) are also written in ASCII. Details of all Logger files are also shown in Appendix 1. Some unique features of the transmissometer required programming additional instrument specific routines. The primary purpose of these routines was to simplify the generation of task files. The large possible dynamic range of the signals and large changes from wavelength to wavelength also required that the details of the auto-ranging of the sensitivity of the lockin amplifiers be modified to ensure that whenever a change in sensitivity was made, a dwell time (or settling time) of at least three output time constants would elapse before recording the data. # 4.0 System Calibration and Data Reduction Voltages v, output from the transmissometer measuring beam attenuation over an atmospheric path must be referenced to the expected voltage output v_e which would have been measured in the absence of an intervening atmosphere (and aerosols). Calibration is the process of determining v_e from measured and calculated parameters. Several assumptions must usually be invoked since it is unlikely that a zero extinction path will be available for the measurement of v_e . Once v_e is known, data reduction or finding the fractional transmission v_i/v_e for any given v_i is mechanically simple. A number of definitions of parameters are needed for both calibration and data reduction and are summarized here instead of with the individual equations. Voltage refers to the voltage output of the transmissometer. Most variables are functions of wavelength (λ) which has been omitted for simplicity. v_m is transmissometer monitor voltage (4 meter path) v_{mc} is monitor voltage on the calibration day (4 meter path) v_s is broadband filter voltage (4 meter path) v_{sc} is broadband filter voltage on the calibration day (4 meter path) v_p is transmissometer path voltage vpc is path voltage on the calibration day m_0 is the Lowtran model transmission for the 4 meter path with no atmospheric water content (calibration day) m_w is the Lowtran model transmission for the 4 meter path with proper atmospheric water content (calibration day) m_p is the Lowtran model transmission for the measurement path with proper atmospheric water content (calibration day) m_{CO2} is the _{CO2} transmission on the calibration day (4 meter path) t_{100} is the value of m_p at the wavelength chosen to have high transmission and be free of water and other
absorption effects ## 4.1 Calibration Calibration is performed by first operating the transmissometer in both monitor and path mode on a day when the air is sufficiently clear and dry that the extinction contribution due to aerosols can be considered negligible. Next, the atmospheric transmission model Lowtran is used to predict values of transmission for the monitor and path distances. A prediction for the monitor distance for zero atmospheric water content is also made (no aerosols are currently included in the predictions). In general, transmission is calculated as below: The calibration value (expected maximum path voltage) v_{pe} is $$V_{pe} = V_{pe} \frac{m_o}{m_w}$$ where $\frac{m_0}{m_w}$ approximately corrects(increases) the calibration day path signal to a zero water content condition. Transmission for any other measurement is the ratio of measured to expected voltage corrected by the monitor voltage ratio (correction for possible system drift) times t_{100} . Note that t_{100} is a single point normalization of the transmissometer response to the Lowtran predicted transmission at a specific wavelength. $$t = \frac{v_{p}/v_{pe}}{v_{m}/v_{me}} t_{100}$$ #### 4.1.1 Visible Channel For the visible channel all model transmissions and voltage measurements are at 0.53 μ m. v_{me} and v_{pe} are taken as short time averages to reduce variability in the calibration. The expected path voltage is $v_{pe} = v_{pe}$. The correction for water vapor at 0.53 μ m is always negligible and has been omitted. #### 4.1.2 3 to 5 Micrometer Band For this IR channel (2.7 to 5.2 $\mu m)$ the expected path voltage as a function of wavelength λ is $$v_{\pi c} \left(\lambda \right) = \frac{ v_{pc}(3.82) \ v_{mc} \left(\lambda \right) \frac{m_o \left(\lambda \right)}{m_\omega (\lambda) \ m_{XO_2}(\lambda)} }{ \frac{v_{\mu \chi} \left(3.82 \right)}{m_{XO_2}(3.82)} } \, .$$ Note that this channel has an additional correction for the large CO_2 absorption in the spectral range. This equation reduces to using the spectral shape of the clear day monitor scan normalized to the clear day path voltage at 3.82 μ m (corrected for water and carbon dioxide absorption). # 4.1.3 8 to 14 Micrometer Band For this IR channel (7.2 to 13.1 μm) the expected path voltage as a function of wavelength λ is $$v_{pe}(\lambda) = \frac{v_{pe}(11.03) v_{me}(\lambda) \sin(\lambda) \frac{m_o(\lambda)}{m_\omega(\lambda)}}{v_{me}(11.03) \sin(\lambda)}$$ Due to low signal levels $v_{mc}(\lambda)$ is an average clear day monitor response normalized to the measured v_{mc} at 10.61 μ m. sio (λ) is a-correction for the difference in the number of 45 degree reflections from silicon monoxide coated aluminum mirrors (4 in monitor mode and 2 in path mode) whose reflectivity varies over this band. This reflectivity is shown in Figure 4.1.3-1. #### 4.1.4 Broadband For the broadband filter positions the expected maximum path voltages v_{pe} are (3-5 $$\mu$$ m) $$v_{\pi c} = v_{\pi \chi} \frac{\int \frac{m_o(\lambda)}{m_{XO_2}(\lambda)}}{\int m_{\omega}(\lambda)}$$ and (8-12 $$\mu$$ m) $$v_{\pi c} = v_{\pi \chi} \frac{\int m_o(\lambda)}{\int m_\omega(\lambda)}$$ # 4.2.0 Data Reduction Once the calibration constants have been determined transmissometer voltages may be converted to transmission using the following equations. The $0.53 \mu m$ transmission is $$t = \frac{v_p/v_{pe}}{v_m/v_{me}}$$ Transmission values in the 3 - 5 μ m band are found from $$t(\lambda) = \frac{v_p(\lambda)/v_{pe}(\lambda)}{v_{\sigma}/v_{\sigma_X}} t_{100} (3.82)$$ where voltages v_s and v_{sc} for channel 2 (broadband filter output approximately 2.7 to 5.2 μ m) are used to monitor the system stability because they are less susceptible to noise than Spectral dependence of reflectivity at 45 degree incidence of an aluminum mirror coated with silicon monoxide. Figure 4.1.3-1. **KEFLECTIVITY** monitor voltages at discrete wavelengths. The 8 - 14 µm band transmissions are similarly calculated $$t(\lambda) = \frac{v_p(\lambda)/v_{pe}(\lambda)}{v_{\sigma}/v_{\sigma \gamma}} t_{100} (11.03)$$ where monitor voltages v_s and v_{sc} for channel 3 (broadband filter approximately 7.5 to 11.5 μ m) are used to correct for system stability. Broadband transmissions are calculated from $$t_{100} = \frac{\int r(\lambda) f(\lambda) m_{\pi} (\lambda)}{\int r(\lambda)}$$ $$t = \frac{v_p/v_{\pi c}}{v_s/v_{\sigma \chi}} t_{100}$$ and where r is the system response, f is the broadband filter transmission and the integrals are over the spectral extent of the filter. ## 5.0 Field Programs The Multichannel Transmissometer was operated at the Geophysics Laboratory Sudbury Site at various times from August 1989 through May 1990 for purposes of test and alignment of the transmissometer, testing and modification of the Data Logger computer control and acquisition of data which was used to test and verify the method of calibration. In July 1990 the system was used to measure transmission through various types of fog during the FLAPIR program which was primarily concerned with transmission at certain selected wavelengths (0.53, 1.06, 3.8, 10.6 μ m, and broadband 3-5 and 8-12 μ m). During 14 days of operation 73 hours of measurements were taken. Approximately 20 percent of the data was acquired for calibration purposes when the atmosphere was clear and relatively free of aerosols. The remainder of the data are representative of conditions ranging from light to heavy rain and light to heavy (extinctions to 50 inverse km at 0.89 μ m) fog. # 5.1 FLAPIR Results The relative spectral response of the IR channels was calculated from the clear day monitor voltage v_{mc} using the CVF filters as monochrometers. CVF filter transmission and bandwidth were calibrated by the manufacturer. $v_{mc}(\lambda)$ was divided by the CVF throughput (bandwidth x transmission) to determine the unfiltered response of the system. Figures 5.1-1 - 2 show the CVF throughput for the two IR bands and Figures 5.1-3 -4 show the calculated unfiltered system response. For the 8-12 μ m band there is a difference in response curves for monitor mode and path mode due to the number of silicon monoxide coated aluminum mirrors in the optical paths. Broadband filter response was calculated simply as the product of unfiltered spectral response of the system and the transmission curve of the filter provided by the manufacturer. Transmission curves of the two broadband filters used during FLAPIR are shown in Figures 5.1-5 -6 and effective system response shown in Figures 5.1-7 -8. These filters were selected to closely approximate each of the bandpasses of the DUWIR, an imaging device viewing remotely placed blackbody sources in the 3-5 and 8-12 μ m bands. The calibration process (outlined in Section A.1.6 of Appendix 1) to determine expected maximum path voltages as a function of wavelength, maximum transmissions T_{100} and system monitor(stability) voltages was performed on data for two days judged to have the highest path transmission. These days were chosen on the basis of transmissometer voltage output and supporting measurements of extinction and particle counts from visibility meters (0.89 μ m) and Particle Measurement Systems aerosol distrometers respectively. Atmospheric conditions measured by Naval Research Laboratory for the two calibration days (at the time of the calibration) are summarized in Table 5.1-1. Extinctions here were calculated based upon meteorological conditions and measured particulate size distributions. | | | | | PART. | EXTINCTION | ON (1/KM) | |-----|------------|------------|--------|--------|------------|-----------| | DAY | TEMP. (°C) | PRES. (MB) | RH (%) | (1/CC) | 3.8 μμ | 10.6 μμ | | 13 | 15.0 | 1022 | 73 | 230 | 0.002 | 0.001 | | 14 | 17.2 | 1018 | 66 | 230 | 0.007 | 0.002 | Table 5.1-1. Meteorological, particulate and point extinction data at the time of transmissometer calibration (provided by NRL). Transmissometer voltages for each of the two days was then reduced to transmission using each of the calibrations and compared to the Lowtran predictions for the respective days Model transmission for the two bands for 13 July (smoothed to 8 percent of wavelength) are shown in Figures 5.1-9 -10. Measured transmission for the 13th (using the 13th as the calibration day - but omitting the data actually used to calibrate) is shown in Figures 5.1-11 -12. Representative deviations of the measurements from the Lowtran model are in Figures 5:1-13 -14 where the RMS deviation shown is over the band. A more comprehensive view of the deviations is contained in Table 5.1.-2 where several spectral scans were compared to one another (internal repeatability) and to the Lowtran model (external). ## TRANSMISSOMETER PRECISION | CAL | DATA | CHAN | RMS DEVI | ATION OVER BA | AND AND PATH | |-----|------|------|----------|---------------|--------------| | DAY | DAY | | 507 M | 1039 M | 1784 M | | 13 | 13 | 2 | 0.037 | 0.007 | 0.014 | | 13 | 14 | 2 | 0.005 | 0.006 | 0.008 | | 14 | 13 | 2 | 0.040 | 0.007 | 0.014 | | 13 | 13 | 3 | 0.012 | 0.028 | 0.037 | | 13 | 14 | 3 | 0.006 | 0.008 | 0.029 | | 14 | 13 | 3 | 0.012 | 0.028 | 0.040 | ## EXTERNAL (COMPARISON TO LOWTRAN) | CAL | DATA | CHAN | RMS DEVI | ATION OVER BA | AND AND PATH | |-----|------|------|----------|---------------|--------------| | DAY | DAY | | 507 M | 1039 M | 1784 M | | 13 | 13 | 2 | 0.049 | 0.029 | 0,031 | | 13 | 14 | 2 | 0.048 | 0.029 | 0.034 | | 14 | 13 | 2 | 0.052 | 0.032 | 0.040 | | 13 | 13 | 3 | 0.017 | 0.030 | 0.026 | | 13 | 14 | 3 | 0.037 | 0.058 | 0.067 | | 14 | 13 | 3 | 0.027 | 0.057 | 0.052 | Table 5.1-2. Preliminary assessment of transmissometer precision and repeatability. July 13th was considered to provide the best calibration and was then used to reduce all the remaining data. With the exception of 1.06 μ m which was not covered by the Multichannel
Transmissometer detectors measurements were made nearly continuously at wavelengths of interest. A small fraction of time was devoted to monitoring system stability and occasional full spectral scans were performed when the visibility appeared to be relatively stable. Some results are contained in Figures-5.1-15-19 which show transmissions during a radiative fog on July 2:. For comparison, Figure 5.1-20 show point measurements of extinction (0.89 μ m) obtained with visibility meters (also operated by AFGL). Visibility meter one was located approximately 20 meters behind the transmissometer and visibility meter two was located downrange near retro-reflector two (approximately 521 meters). Further analysis of the data is planned - specifically more detailed comparisons of measured transmission with the Lowtran model for model validation and an investigation of wavelength scaling dependencies. The task of evaluating communication, viewing or targeting system performance under various conditions is eased if transmission of the intervening atmosphere at the system operating wavelength may be accurately predicted from a transmission measurement at another routinely measured wavelength. Analysis of the scaling relationships may be carried out relatively easily for the three discrete wavelengths and broadband data mentioned above since nearly simultaneous measurements are available at all these wavelengths. Under clear conditions this is also true for any discrete wavelength in the IR bands covered. Determination of scaling factors for all wavelengths in the IR bands during reduced visibility is slightly more difficult since full spectral scans of these bands with the CVF filters required about three minutes during which the visibility almost invariably changed. Thus comparisons will require interpolation or fitting of the transmission data to obtain time coincidence of the measurements. 3 to 5 micrometer band CVF throughput determined from the manufacturers data. Figure 5.1-1. TRANS. * BANDWIDTH Figure 5.1-2. 8 to 12 micrometer band CVF throughput determined from the manufacturers data. TRANS. * BANDWIDTH Figure 5.1-3. Unfiltered transmissonneter response in the 3 to 5 micrometer band determined from monitor spectral scans and CVF throughput. KELATIVE RESPONSE determined from monitor spectral scans and CVF throughput. Silicon Unfiltered transmissometer response in the 8 to 12 micrometer band monoxide reflectivities have been included. Figure 5.1-4. KELATIVE RESPONSE NOISSIMSMART TRANSMISSION Effective transmissometer response with the 3 to 5 micrometer broadband filter (filter transmission times instrumental spectral response). Figure 5.1-7. KELATIVE RESPONSE KELATIVE RESPONSE TRANSMISSION Lowtran transmission predictions for each of the three path lengths used on 13 July 90. Data have been smoothed to 8 percent of wavelength. Figure 5.1-10. TRANSMISSION Figure 5.1-11. Transmission measurements taken on 13 July 90 for each of three path lengths. TRANSMISSION TRANSMISSION Representative deviation of measured 3 to 5 micrometer transmission from the Lowtran model on 13 July 90 for the 1039 meter path, Figure 5.1-13. DELTA TRANSMISSION DELTA TRANSMISSION Figure 5.1-15. Transmission at 0.53 µm during the fog event on 21 July 90. Figure 5.1-16. Transmission at 3.82 μm during the fog event on 21 July 90. Figure 5.1-17. Transmission at 10.6 μm during the fog event on 21 July 90. Transmission for the broadband 3-5 μm channel during the fog event on 21 July 90. Figure 5.1-18. Transmission for the broadband 8-12 μm channel during the fog event on 21 July 90. Figure 5.1-19. NOISSIMENAAT Figure 5.1-20. Extinction at 0.89 μm during the fog event on 21 July 90 measured with visibility meters. # APPENDIX 1 Data Logger and Data Reduction ### A.1.1.0 Task files Task files define for the logger what instruments are connected to the system, which hardware ports, A/D channels or serial channels they use, what control signals they require and how often to sample their output. Every task file begins with two lines which allow manual or automatic linking to the next task. ### Header lines #### LINE CONTENT 1 LINK VERIFY - AT COMPLETION OF THIS TASK START THE TASK CONTAINED ON LINE 2. IF LINK VERIFY=0 NEXT TASK IS STARTED IMMEDIATELY, IF LINK VERIFY=1 OPERATOR MUST O.K. THE START OF NEXT TASK. ### 2 NEXT TASK AS "TASKFILENAME, EXT" Header lines are followed by parameters for each instrument connected to the logger. The number of parameters required may vary depending upon the instrument. Instrument definition lines ### 3-N INSTRUMENT PARAMETERS The last line in the task file must always be an end of task marker line. ### N+1 LAST LINE IS ALWAYS "END" ### A.1.1.1 Instrument Parameter Definitions Each of the instrument parameters is described below. Note that instrument codes (ICODE) in the task file must be sequential in ascending order. Except for instrument description and CVF position data (INAMES AND ISTEPPOS) parameters are expected 10 per line in comma separated format. PAR is an abbreviation for a lockin amplifier. Bit mask values are for 8-bit digital I/O and should be entered as decimal. Parameters not needed for a particular instrument should usually be entered as a zero. Many parameters should always be entered as zero because they are determined as the Logger executes (these parameters have an ### asterisk after the NAME code below. | # NAME | DESCRIPTION | |----------------------|--| | INAME\$ | SHORT DESCRIPTION OF INSTRUMENT (IN QUOTES) | | 1 ICODE | INSTRUMENT LOGGER CODE 1,2,3, | | 2 ISUBSW | SWITCHSECONDARY INSTRUMENTCAL/RUN CHANGES IGNORED | | 3 LOGNLOG | LOG DATAI DO NOT LOG0 | | 4 SERPORT | COM PORT NUMBER FOR SERIAL INSTRUMENT 1,2,3, | | 5 IDELT | INSTR. LOG DELTA TIME (SECONDS2 SEC MINIMUM) | | 6 PARNPAR | INSTRUMENT USES PARI NO PARO SERIAL INSTR 2 SERIAL PAR 3 | | 7 PAUTOMAN | PAR IS IN AUTORANGEI MANUAL0 | | 8 PARAD | PAR A/D PORT ADDRESS (CONVERTER CHAN.) | | 9 PARDIO | PAR DIGITAL PORT ADDRESS | | 10 PARCURRVAL * | PAR CURRENT A/D VALUE SERIAL INSTR. MAX VALUE | | 11 PHITRIP | PAR AUTORANGE HIGH CHANGE VALUE(NORMALLY 80% FULL SCALE) | | | OR FIRST PASS INDICATORSERIAL INST | | 12 PLOTRIP | PAR AUTORANGE LOW TRIP VVALUE(NORMALLY 25% FULL SCALE TRIP | | | POINTS 87% AND 18% FOR RS232 PARS | | 13 PHICNT * | PAR NUMBER TIMES ABOVE TRIP POINT | | 14 PLOCNT * | PAR NUMBER TIMES BELOW TRIP POINT | | 15 PTRIPCNT | PAR MAXIMUM TIMES ALLOWED BEFORE RANGE CHANGE | | 16 PCURRRAN * | PAR CURRENT RANGE | | 17 PRUNRAN | PAR PRÉSET STARTING RANGE FOR ACQUIRE DATA | | 18 PCALRAN | PAR PRESET STARTING RANGE FOR CALIBRATION | | 19 PSCRENPL * | PROCESSED DATA FOR SCREEN PLOT | | 20 PHARDPL | PLOT TO CHART RECORDER 1 DON'T PLOT 0 | | 21 POUTRAN * | PAR OUT OF RANGE1 IN RANGE0 | | 22 PARDELT | DELTA T FOR PAR RANGE CHECK | | 23 PARTIMEC | RECOMMENDED PAR TIME CONSTANT (IDELT/3) | | 24 EXPANDED | 50/80 PARAMETER DEFINITION - 0/1 | | 25 ICALNCAL | PERFORM CALIBRATION1 DO NOT0 | | 26 IRUNCAL * | RUN/CAL SWITCH 1-RUN 0-CAL | | 27 PARRANGED * | HALTS LOG TO DISK IF PAR CHANGED RANGE | | 28 ICONTPORT | DIGITAL NON-PAR CONTROL PORT ADDRESS | | | RVAN-PORT FOR RADIOMETRIC INSTRUMENT START PULSES | | | CVF CONTROL PORT | | 29 ICONMSKIN | BIT MASK FOR INPUT DATA | | 30 ICONMSKOUT | BIT MASK FOR OUTPUT DATA | | 31 ICONVAL | VALUE READ FROM CONTROL PORT | | 32 ICALT * | NOT USED | | 33 ICALDELT * | PAR - TIME FROM RANGE CHANGE TO BACK ON SCALE | | 34 IADPORT | NON-PAR A/D PORT ADDRESS | | 35 IADGAIN | A/D GAIN 1,2,4,8 (CODED VAL 0,1,2,3) | | 36 IADVAL * | VALUE READ FROM A/D PORT | | 37 IDIOPORTI | ADDRESS OF DIGITAL PORT 1 | | 38 PORTIMSKIN | BIT MASK FOR INPUT | | 39 PORTIMSKOUT | BIT MASK FOR OUTPUT | | 40 PORTIVAL | VALUE READ FROM PORT I | | 41 ISTEPNSTEP | STEPPING INSTR 1 NO STEP 0 | | 42 FULLENCODE | 1 CVF HAS ENCODER 0 CVF HAS HOME POSITION ONLY | | 43 ISTEPCOMP | SWITCH TO CHECK FOR STEP COMPLETE | | 44 IDIOPORT2 | ADDRESS OF DIGITAL PORT 2 | | 45 PORT2MSKIN | BIT MASK FOR INPUT | | | | | 46 PORT2MSKOUT | BIT MASK FOR OUTPUT | |----------------|--| | 47 PORT2VAL | VALUE READ FROM PORT 2 | | 48 ICURRSTEP * | INDEX FOR STEPPER POSITION (1<=N<=40)(TABLE INDEX) | | 49 ECOND * | CVF HOME ERROR 0-NO ERROR 1-ERROR | | 50 NSTEPS | NO. OF STEP POSITIONS IN TABLE BELOW | Some instruments require an expansion of the instrument table to accommodate all of the parameters needed to define their operation. This expansion (parameter 24 - EXPANDED=1) is used for the Radiometric Van instruments, Multichannel Transmissometer and any instrument which uses a serial communication port to control lockin amplifiers. | 51 REPEATCYC | | EPEAT COUNT- N TIMES | |-------------------------|-------------|--| | | | OR CONTINUOUS | | 52 PRECEDENCE | | TH/ELEVATION LOOPS | | | | LEVATION FASTEST | | 40 000 C | | ZIMUTH FASTEST | | 53 STXM | | OLAR TRANSMISSOMETER | | 64 OD 1 mm1 O 014 | | THER RADIOMETRIC INST. | | 54 GRATELOCK | | AVELENGTH FIXED AT GRATEHOME | | | 0 11 | NCREMENTS FROM GRATEHOME | | er an impulation | | TO GRATEEND BY GRATEDEL | | 55 GRATEHOME | | NG WAVELENGTH (NM) | | 56 GRATEEND | | WAVELENGTH (NM) | | 57 GRATEDEL | | ENGTH INCREMENT (NM) | | 58 AZIMLOCK | | ZIMUTH FIXED AT AZIMHOME | | | 0 17 | CREMENTS FROM AZIMHOME | | 60 100 010 010 | | TO AZIMEND BY AZIMDEL | | 59 AZIMHOME | | NG AZIMUTH (DEG) | | 60 AZIMEND | | AZIMUTH (DEG) | | 61 AZIMDEL | | TH INCREMENT (DEG) | | 62 ELEVLOCK | | LEVATION FIXED AT ELEVHOME | | | 0 11 | CREMENTS FROM ELEVHOME | | 44 My marries (m. | | TO ELEVEND BY ELEVDEL | | 63 ELEVHOME | | NG ELEVATION (DEG) | | / A 1914 1914 1914 1914 | MCTX - PATH | · · | | 64 ELEVEND | | ELEVATION (DEG) | | 46 mr mr m | | FER POINTER (PORTS3-6) | | 65 ELEVDEL | | TION INCREMENT (DEG) | | | | FFER POINTER (PORTS3-6) | | 66 GRATEINPORT | | ENGTH INPUT
PORT - DEFINES PORT N AND N+1 | | 67 GRATEOUTPORT | | ENGTH OUTPUT PORT - DEFINES PORT N AND N+1 | | 68 RFILTINPORT | RVAN-FILTER | | | 69 RFILTOUTPORT | RVAN-FILTER | | | 70 AZIMINPORT | | 'H INPUT PORT - DEFINES PORT N AND N+1 | | 71 AZIMOUTPORT | | 'II OUTPUT PORT - DEFINES PORT N AND N+1 | | 72 ELEVINPORT | | ION INPUT PORT - DEFINES PORT N AND N+1 | | 73 ELEVOUTPORT | | ION OUTPUT PORT - DEFINES PORT N AND N+1 | | 74 DATAINPORT | | IPUT PORT - DEFINES PORT N AND N+1 | | 75 RANGEINPORT | KVAN-RANGE(| EXPONENT) INPUT PORT | 76 RIGHTASCINPORT 77 DECLINERRPORT RVAN-RIGHT ASCENSION ERROR INPUT PORT RVAN-DECLINATION ERROR INPUT PORT 78 TASKING RVAN- 1 FOR RVAN RADIOMETRIC INSTRUMENTS 2 FOR CVF'S 0 FOR ANY OTHER INSTRUMENTS 79 SWITCH 2 FOR CYF'S 0 FOR ANY OTHER INSTRUMENTS RVAN - PLOT/DON'T PLOT CALIBRATION DATA - 1/0 80 FILTOVRRIDE RVAN - PLOTIDON 1 PLOT CALIBRATION DATA - 10 RVAN - RADIOMETRIC FILTER SELECTION 0 AUTOMATIC FILTER AND GRATING (-1 THRU -4) SELECTED FILTER REMAINS BUT GRATING WILL AUTO CHANGE 6 AUTO FILTER, HIGH GRATE 7 AUTO FILTER, LOW GRATE For the multichannel transmissometer the filter positions for measurement are entered one per line in position encoder format. ISTEPPOS(I,J) CVF FILTER POSITION FOR J= 1 TO NSTEPS (<=40) FOR TRANSMISSOMETRY FOR EACH J FOR THIS INSTRUMENT ENTER FILTER POSITION IN ASCENDING ORDER IN DECIMAL (0 TO 255 LEGAL). FIRST TABLE VALUE WILL BE USED FOR THE PRESET STARTING POSITION FOR THE FILTER. PRESET START SHOULD BE ZERO. An alternate set of instrument parameter names is used when an RS-232 lockin amplifier is in use. These are used simply to make it easier to construct the task file. 0-MANUAL **RS232 PAR TUNING FILTER** 52 TRACKING 1-TRACKING **0-REFERENCE PHASE** 53 DISPLAYI RS232 PAR LEFT DISPLAY 1-OSC, FREOUENCY 2-OSC, LEVEL 3-FILTER FREQUENCY **4-REFERENCE FREQUENCY** 0-% FULL SCALE RS232 PAR RIGHT DISPLAY 54 DISPLAY2 1-SIGNAL 2-% FULL SCALE OFFSET 3-% FULL SCALE NOISE 4-RATIO 5-LOG RATIO RS232 PAR DYNAMIC RESERVE O-HI STABILITY 55 DYN, RES. 1-NORMAL 2-HI RESERVE 0-OFF 1-ON 56 EXPAND OUTPUT RS232 PAR EXPAND 0-F MODE RS232 PAR REFERENCE MODE 57 OSC, F2F 1-2F MODE **RS232 PAR SIGNAL FILTER** 0-FLAT 58 SIG. FILTER 1-NOTCH 2-LOW PASS 3-BAND PASS 0-EXTERNAL RS232 PAR REF. SOURCE 59 REF. INT/EXT 1-INTERNAL | 60 LINE FILTER | RS232 PAR LINE FILTER | 0-OFF
1-2F(NOTCH AT 120HZ)
2-F(NOTCH AT 60HZ)
3-BOTH F AND 2F | |---|--|---| | 61 TIME CONST. | RS232 PAR OUTPUT SMOOTH | 0-1 MS
1-3 MS
2-10 MS
3-30 MS
4-100 MS
5-300 MS
6-1 S
7-3 S
8-10 S
9-30 S
10-100 S
11-300 S
12-1000 S | | | | 13-3000 S | | 62 SLOPE | RS232 PAR OUTPUT FILTER | | | | ROLLOFF RATE | 0-6db/OCTAVE
1-12db/OCTAVE | | 63 PATHINDX
64 COMOLD *
65 COMNEW * | MCTX - PATH 1, 2, OR 3 PAR-RS232 BUFFER POINTER (PORTS3-6) PAR-RS232 BUFFER POINTER (PORTS3-6) | | ## A.1.1.2 Sample Task File The following is an example of task file contents (MCSSCAL.CAL). This transmissometer task does a wavelength scan in monitor mode and then automatically links to another task (MCSRUN.CAL) to perform a wavelength scan in path mode. For the Multichannel Transmissometer, task file names and instrument names follow a convention which is expected by the data reduction program (MCRED). Instrument NAMES are: MCTX1 - visible channel MCTX2 - 3-5 μ m channel MCTX3 - -14 μ m channel, All task file names must start with "MC". "MONITOR" (4 meters) task files must end with "CAL.CAL" and "PATH" task files must end with "RUN.CAL". The remaining three letters may be descriptive to the operator but have no significance to the data reduction program. | 0,2,0,1,1,0,0,2,0,0 | • | |---|--| | 0,0,0,0,2,0,0,0,0,0 | Instrument 1 description | | 0,0,0,0,0,0,0,0,0 | visible channel | | 0,0,0,1,0,0,0,3,0,0 | • | | 6,1,3,0,0,0,0,0,0 | • | | 0,0,0,0,0,0,0,0,0 | <u>*</u> | | *MCTX2* | j | | 2,0,1,3,6,3,1,2,0,0 | j | | 2850,590,0,0,2,0,9,12,0,0 | į | | 0,2,0,1,1,0,0,2,0,0 | 1 | | 0,0,0,0,2,0,0,4,1,0 | Instrument 2 description | | 1,0,0,11,0,2,0,0,0,25
25,0,0,1,0,0,0,3,0,0 |] 3-5 μm channel | | 6,1,3,0,0,0,0,0,0,0 |] | | 0,0,0,0,0,0,0,0,0 |] | | 0 | j . | | 6 | <u>.</u> | | 12 | <u> </u> | | 18 | | | 24 | • | | 30 | • | | 36 | • | | 40 | • | | 42 | • | | 48 | • | | 54 | Instrument 2 CVF positions | | 60 | • | | 66 | • | | 72 | • | | 76 | • | | 78 | • | | 84 | • | | 90 | • | | 96
102 | • | | 102
112 | • | | 120 | • | | 126 | • | | 171
171 | | | 213 | | | 'MCTX3' | ì | | 3,0,1,5,6,3,1,3,0,0 | i | | 2850,590,0,0,2,0,6,12,0,0 | i | | 0,2,0,1,1,0,0,1,0,0 | Instrument 3 description | | 0,0,0,0,2,0,0,4,1,0 | l 8-12 μm channel | | 1,1,0,10,0,2,0,0,0,21 |] 6-12 µm chamer | | 21,0,0,1,0,0,0,3,0,0 | i | | | i | | 5,1,3,0,0,0,0,0,0 | j | | | | | 6,1,3,0,0,0,0,0,0,0
0,0,0,0,0,0,0,2,0,0
0 | • | | 0,0,0,0,0,0,0,2,0,0 | • | | 0,0,0,0,0,0,0,2,0,0
0 | • | | 0,0,0,0,0,0,0,2,0,0
0
24 | | | 48 | • | |-------|--| | 54 | Instrument 3 CVF positions | | 60 | • | | 66 | • | | 73 | • | | 78 | • | | 84 | • | | 85 | • | | 90 | • | | 96 | • | | 102 | • | | 112 | • | | 120 | • | | 126 | • | | 171 | • | | 213 | • | | "END" | End of task file | | | | ### A.1.2.0 Data Files The Logger creates three types of data files - DATA FILE - D+MONTH+DAY+HOUR.DLN COMMENT FILE - C+MONTH+DAY+HOUR.DLN INSTRUMENT FILE - I+MONTH+DAY+HOUR.DLN where DLN is the logger number extension. e.g. D051512.DL1, C051512.DL1, I051512.DL1 are files for 15 May for the hour 12 noon to 1 PM for data logger number 1. Data files have a date/time line inserted in the file whenever the logger is started or restarted, at the start of each new hour and whenever a new task is started. FORMAT: MONTH-DAY-YEAR-HOUR-MINUTE-SECOND-TASKBIT-TASKFILE e.g. 05-15-90 12:30:21 1 C:\LOG\MCSSCAL.CAL TASKBIT is 1 at logger start and at the start of any task -- it is 0 at the start of a new hour if the task commenced in the previous hour. #### A.1.2.1 Data File Format The basic format below is used for all instruments. Each line in the data file contains one logged value and status information for one instrument. | BYTE | BIT | CONTENT | |------|-----|---------------------------------------| | 1 | 7-4 | MINUTE(TENS) | | 1 | 3-0 | MINUTE(UNITS) | | 2 | 7-4 | SECOND(TENS) | | 2 | 3-0 | SECOND(UNITS) | | 3 | 7-0 | INSTRUMENT CODE | | 4 | 7 | PAR STATUS - CALIBRATE/RUN 1/0 | | 4 | 6 | PAR STATUS - AUTO/MANUAL 1/0 | | 4 | 5 | BAD DATA/GOOD DATA 1/0 | | 4 | 4-0 | PAR RANGE CODE ("00000" IF NOT A PAR) | | 5 | 7 | DIGITAL/ANALOG INSTRUMENT 1/0 | | 5 | 6 | RADAR ON/OFF 1/0 | | 5 | 5 | LASER ON/OFF 1/0 | | 5 | 4 | RS232 PAR/OLD PAR 1/0 | | 5 | 3-0 | PAR TIME CONSTANT | | 6 | 7-0 | FILTER CODE FOR CVF STEPPER(POSITION) | | 7 | 7-6 | 7-CVF PRESENT | | | | 6-CVF ERROR | | 7 | 5-4 | GAIN CODE FOR A/D CONVERTER | | 7 | 3-0 | LOGGED VALUE - HIGH ORDER | | 8 | 7-0 | LOGGED VALUE - LOW ORDER | | | | | The format was modified for the PMS Rain Distrometer as shown below. A header entry precedes the data entries. ## RAIN DISTROMETER HEADER | BYTE | BIT | CONTENT | |------|-----|--------------------------------------| | 1 | 7-4 | MINUTE(TENS) | | 1 | 3-0 | MINUTE(UNITS) | | 2 | 7-4 | SECOND(TENS) | | 2 | 3-0 | SECOND(UNITS) | | 3 | 7-0 | INSTRUMENT CODE | | 4 | 7 | HEADER LINE/DATA LINE 1/0 | | 4 | 6 | NOT USED | | 4 | 5 | NOT USED | | 4 | 4-0 | NOT USED | | 5 | 7-0 | MINUTES - FROM DISTROMETER | | 6 | 7-0 | SECONDS - FROM DISTROMETER | | 7 | 7-0 | INTERVAL(SECONDS) - FROM DISTROMETER | | 8 | 7-0 | INTERVAL(SECONDS) - FROM DISTROMETER | | | | | Data entries for the Rain Distrometer are only recorded when particle count for a particular size bin is non-zero. ## RAIN DISTROMETER DATA LINE | BYTE | BIT | CONTENT | |------|-----|---------------------------------------| | 1 | 7-4 | MINUTE(TENS) | | 1 | 3-0 | MINUTE(UNITS) | | 2 | 7-4 | SECOND(TENS) | | 2 | 3-0 | SECOND(UNITS) | | 3 | 7-0 | INSTRUMENT CODE | | 4 | 7 | PAR STATUS - CALIBRATE/RUN 1/0 | | 4 | 6 | PAR STATUS - AUTO/MANUAL 1/0 | | 4 | 5 | CAL/RUN MODE CHANGE IN PROGRESS 1/4 | | 4 | 4-0 | PAR RANGE CODE ("00000" IF NOT A PAR) | | 5 | 7 | DIGITAL/ANALOG INSTRUMENT 1/0 | | 5 | 6 | RADAR ON/OFF 1/0 | | 5 | 5 | LASER ON/OFF 1/0 | | 5 | 4-3 | NOT USED | | 5 | 2-0 | PAR TIME CONSTANT | | 6 | 7-0 | DISTROMETER BIN NUMBER | | 7 | 7-0 | PARTICLE COUNT - HIGH ORDER | | 8 | 7-0 | PARTICLE COUNT - LOW ORDER | | | | | An expanded format was needed to accommodate the increased data which the RVAN radiometric instruments produce. | BYTE | BIT | CONTENT | | |------|-----|------------------------------|--------| | 1 | 7-4 | MINUTE(TENS) | | | 1 | 3-0 | MINUTE(UNITS) | | | 2 | 7-4 | SECOND(TENS) | | | 2 | 3-0 | SECOND(UNITS) | | | 3 | 7-0 | INSTRUMENT CODE | | | 4 | 7 | DATA - OVERRANGE / OK | 1/0 | | 4 | 6 | DATA OR RANGE BAD / OK | 1/0 | | 4 | 5 | NOT USED | | | 4 | 4-0 | NOT USED | | | 5 | 7-0 | AZIMUTH (HIGH ORDER) | | | 6 | 7-0 | AZIMUTH (LOW ORDER) | | | 7 | 7-0 | ELEVATION (HIGH ORDER) | SIGNED | | 8 | 7-0 | ELEVATION (LOW ORDER) | | | 9 | 7-0 | RIGHT ASCENSION (HIGH ORDER) | SIGNED | | 10 | 7-0 | RIGHT ASCENSION (LOW ORDER) | | | 11 | 7-0 | DECLINATION (HIGH ORDER) | SIGNED | | 12 | 7-0 | DECLINATION (LOW ORDER) | | | 13 | 7-0 | WAVELENGTH (HIGH ORDER) | SIGNED | | 14 | 7-0 | WAVELENGTH (LOW ORDER) | | | 15 | 7-0 | FILTER (HIGH ORDER) | | | 16 | 7-0 | FILTER (LOW ORDER) | | | 17 | 7-0 | RANGE (HIGH ORDER) | | | 18 | 7-0 | RANGE (LOW ORDER) | | | 19 | 7-0 | DATA (HIGH ORDER) | SIGNED | | 20 | 7-0 | DATA (LOW ORDER) | | | | | | | ## A.1.2.2 Instrument File
Format The instrument file is updated under the same conditions as listed for the data file header line - start, restart, new hour and new task. this history of tasks executed is used during the data reduction process. FORMAT: DATE-TIME-LOGGER VERSION-TASKFILE INSTRUMENT NUMBER AND NAME END. ### A SHORT EXAMPLE IS: 07-23-90 3:00:01 2.09 MCMDRUN.CAL 001MCTX1 002MCTX2 003MCTX3 END 07-23-90 3:24:24 2.09 MCMSCAL.CAL 001MCTX1 002MCTX2 003MCTX3 END 07-23-90 3:28:16 2.09 MCMRUN,CAL 001MCTX1 002MCTX2 003MCTX3 END 07-23-90 3:33:22 2.09 MCMDCAL, CAL 001MCTX1 3:35:18 2.09 MCMDRUN, CAL 002MCTX2 003MCTX3 END 07-23-90 001MCTX1 002MCTX2 003MCTX3 END 45 ### A.1.2.3 Comment File Format Operator entered comments are recorded along with the time of entry. Descriptions of atmospheric conditions, operation mode or problems with operation are very valuable during subsequent data analysis. A maximum of 80 characters may be entered in a single comment. ## Example comment file: 0723 3:15:58 MEDIUM PATH 0723 3:24:43 VERY LIGHT RAIN NOW 0723 3:25:04 AND LIGHT FOG 0723 3:55:19 PATCHY FOG 0723 3:57:43 MOVING TO SHORT PATH ### A.1.3.0 Function Key Assignments Certain operations or changes in logging procedure or parameters may be accomplished while the program continues to acquire data. Some function keys not listed here may be active, but their use could produce unpredictable results since they are used primarily as debugging tools. | KEY | ACTION | |------------|--| | FI | TOGGLE DATA LOGGER ON/OFF L 1/0 | | | 1 - NORMAL CONTROL AND LOGGING | | | 0 - STOPS ALL LOG AND CONTROL FUNCTIONS | | F2 | TOGGLE PRINT LOG ON/OFF PL 1/0 | | | DEBUG - 1 PRINT LOGGED DATA | | F3 | TOGGLE SCREEN PLOT ON/OFF SP 1/0 | | | 1 - PLOT DATA ON SCREEN | | | 0 - DON'T PLOT DATA ON SCREEN | | F6 | DISPLAY THE INSTRUMENT DESCRIPTION VALUES | | | FOR A PARTICULAR INSTRUMENT, PRIMARILY DEBUG. | | F8 | SHOW INST, CODES OF LOGGED INSTRUMENTS | | F9 | QUIT THE LOGGER | | F10 | ALTER THE DIGITAL SCREEN DISPLAY. | | | CHANGE THE INSTRUMENTS DISPLAYED ON THE SCREEN | | UP-ARROW | ALTER THE SCREEN PLOT DISPLAY. | | | CHANGE THE INSTRUMENTS PLOTTED ON THE SCREEN. | | DOWN ARROW | ENTER LOGGER COMMENT | THE FOLLOWING FUNCTION KEYS MUST HAVE CAPS-LOCK ON | ALT-CTRL-F2 | TOGGLE DATA LOGGING ON/OFF NL 0/1 | |-------------|---| | | 0 - DATA LOGGED TO DISK | | | 1 - INSTRUMENTS ARE CONTROLLED BUT NO DATA IS | | | LOGGED, | | ALT-CTRL-F3 | ISSUE NEW TASK TO THE LOGGER | | | ENTER TASK FILE NAME WITH EXTENSION. | | ALT-CTRL-F4 | GENERATE MAP OF UO PORT USE DERUG | ALT-CTRL-F6 GENERATE A TASK FILE (RVAN ONLY). LOGGING IS TERMINATED TO EXECUTE THIS ROUTINE. ALT-CTRL-F7 SWITCH TO FAST LOGGING (2 SECOND INTERVAL) USED TO LOG THE NEPHELOMETER CALIBRATION ENTER TASKFILE NAME = NEPH.CAL. ALT-CTRL-F8 SWITCH BACK TO NORMAL LOGGING (5 SECOND INTERVAL) THIS IS A RETURN FROM FAST LOGGING. ENTER TASKFILE NAME ALT-CTRL-F9 PRINT A FILE (PRIMARILY TO ACCESS OLD COMMENT FILES). LIMITED TO FILES IN D:\LOG\DATA. ### A.1.4.0 Logger Operation General operation instructions are on the left while some specifics for the Multichannel Transmissometer are on the right. TURN ON COMPUTER AND ALL ATTACHED EQUIPMENT. SET CVF MOTOR VOLTAGE • TO 22 VOLTS. SCREEN PROMPT SHOULD BE D:\ OR D:\LOG\ SET CVF'S TO COMPUTER CONTROL. SET MONITOR DOOR(FRONT BAFFLE) -BE SURE THAT [CAPS LOCK] IS ON- CONTROL TO AUTOMATIC. TYPE HARDLOG [RET] LOGGER PROGRAM WILL START AND ASK FOR TASK NAME. ACCEPT THE DEFAULT TASK OR ENTER A NEW TASK. FOLLOW PROMPTS AND USE FUNCTION KEYS AS REQUIRED. IF LOGGER WON'T RESPOND TO ENTRIES YOU CAN ABORT BY TYPING CTRL-BREAK. THIS MAY LEAVE THE POWER ON THE CVF MOTORS. POWER <u>MUST</u> BE TURNED OFF TO PREVENT DAMAGE. TYPE QUIT [RET] TO RESTART LOGGER FROM WITHIN BASIC HIT FUNCTION KEY F2. TO STOP LOGGER HIT FUNCTION KEY F9. PROGRAM WILL ASK FOR CONFIRMATION BEFORE STOPPING. TO EXIT FROM BASIC TYPE BYE [RET] Below is a sample complement of transmissometer task files (as used during the FLAPIR program): | FILE | ACTION | PATH | |---|---|--------------------------------| | MCSET.DWL | Setup and zero the CVF'S | internal | | MCSSCAL.CAL
MCSRUN.CAL
MCSFCAL.CAL
MCSFRUN.CAL | Single monitor scan Single path scan Single monitor scan Five path scans | internal
3
internal
3 | | MCMSCAL.CAL
MCMRUN.CAL
MCMFCAL.CAL
MCMFRUN.CAL | Single monitor scan Single path scan Single monitor scan Five path scans | internal
2
internal
2 | | MCLSCAL.CAL
MCLRUN.CAL
MCLFCAL.CAL
MCLFRUN.CAL | Single monitor scan
Single path scan
Single monitor scan
Five path scans | internal
1
internal
1 | | MCSDCAL.CAL
MCSDRUN.CAL | Short monitor scan (selected wavelengths) Path scans (selected wavelengths) | internal
3 | | MCMDCAL.CAL
MCMDRUN.CAL | Short monitor scan (selected wavelengths) Path scans (selected wavelengths) | internal
2 | | MCLDCAL.CAL
MCLDRUN.CAL | Short monitor scan (selected wavelengths) Path scans (selected wavelengths) | internal
1 | Figure A.1.5.0 -1. Simplified flow diagram of Data Logger program functions. - FUNCTION KEYS ONLY CHANGE A PROGRAM SHITCH THESE ROUTING ARE NOT SHOWN IN FLOW DIAGRAM. - AC HEANS "ALT- CTRL" AND THE FUNCTION KEY - F11 IS 'UP-ARROW - FIG IS DOM-OF YOU Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure $\lambda.1.5.0$ -1(continued). Simplified flow dragram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. PAR RANGE Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. RETURN Figure A.1.5.0 -1(continued). Simplified flow diagram of Data Logger program functions. STCP ## A.1.6.0 Multichannel Transmissometer Data Processing ### A.1.6.1 Initial Processing Data logger data for the transmissometer is first processed with program "MCRED" to generate data which has been converted to engineering units (mv); time converted to minutes after midnight and coded wavelength changed to physical units. Each hour of processed data is placed in a separate subdirectory (named as r+month+day+hour, e.g. r071320). Data file names within each subdirectory are the same: ``` in000101.dat contains channel 1 data (0.53 \mum) in000201.dat contains channel 2 data (approx. 2.7 to 5.4 \mum) in000301.dat contains channel 3 data (approx. 7.3 to 13.2 \mum), ``` Several hourly files (about 8) for each channel should be concatenated to make longer files which will shorten processing and editing of the data and plotting. These files are named raw+channel+month+day (e.g., for July 13): | raw10/13.dat | channel i | |--------------|-----------| | raw20713.dat | channel 2 | | raw30713.dat | channel 3 | Each of these files should be edited to remove duplicated task header information which will occur at the beginning of an hour if the task continues from one hour to the next. This information can be obtained by inspecting the instrument files in the \log\data directory. ### A.1.6.2 Clear Day Calibration Choose the "clear day" data which will be used to determine the calibration. Make 3 copies of each of the edited data files for the calibration period with the following names: insladat.dat channel I short path inmladat.dat channel I medium path inlladat.dat channel I long path ins2adat.dat channel 2 short path inm2adat.dat channel 2 medium path inl2adat.dat channel 2 long path ins3adat.dat channel 3 short path inm3adat.datchannel 3 medium path inl3adat.dat channel 3 long path Edit each file and retain only the monitor and path data for the selected path. ### A.1.6.3 Lowtran Model Several lowtran (pctran) calculations are now made for the "clear day" conditions. The model is run as "met conditions", "horizontal path", with wave number limits and delta wavenumber as in the sample screens included. All runs use us standard atmosphere except as noted and require input of altitudes for ground level and first layer boundary, initial and final path altitudes, temperature and pressure and path length. Relative humidity should be entered as in the table below. "day" in %rh column means %rh at time data was acquired. File names below reflect the date July 13. | chan | path | %rh | .ltn file
name | copy file7
to | |------|---------|-----|-------------------|------------------| | 1 | monitor | 0 | t0i10713 | t0i10713.sm | | 1 | monitor | day | ti10713 | ti10713.sm | | 1 | short | day | ts10713 | ts10713.sm | | 1 | medium | day | tm10713 | tm10713.sm | | 1 | long | day | tl10713 | 110713.sm | | 2 | monitor | 0 | t0i20713 | t0i20713.sm | | 2 | monitor | day | ti20713 | ti20713.sm | | 2 | short | day | ts20713 | ts20713.sm | | 2 | medium | day | tm20713 | tm20713.sm | | 2 | long | day | t120713 | t120713.sm | | 3 | monitor | 0 | toi30713 | toi30713.sm | | 3 | monitor | day | ti30713 | ti30713.sm | | 3 | short | day | ts30713 | ts30713.sm | | 3 | medium | day | tm30713 | tm30713.sm | | 3 | long | day | t130713 | t130713.sm | Run the three programs "ch1cal", "ch2cal", "ch3cal". Each program will produce three files of calibration factors: | chan | path | calibration file | |------|--------|------------------| | 1 | short | ch1sfact.dat | | 1 | medium | ch1mfact.dat | | 1 | long |
chllfact.dat | | 2 | short | ch2sfact.dat | | 2 | medium | ch2mfact.dat | | 2 | long | ch2lfact.dat | | 3 | short | ch3sfact.dat | | 3 | medium | ch3mfact.dat | | 3 | long | ch3lfact.dat | data in these files is: a b c d $a = wavelength (\mu m)$ b = path volts (at calibration time) c = path transmission (at calibration time) d = monitor volts (at calibration time) Path volts and path transmission have been corrected to 0% relative humidity. Channel 2 data has also been corrected for co2 transmission. ## A.1.6.4 Reducing data Once the calibration factors have been found, the raw data for other days or times may be processed using programs "ch1proc", "ch2proc", and "ch3proc" to determine transmission. At present these programs produce the following files (month,day is July 14): | file | contents | |------------|---| | vs0714.dat | short path - 0.53 µm transmission | | vm0714.dat | medium path - 0.53 μ m transmission | | vl0714.dat | long path - 0.53 μ m transmission | | ms0714.dat | short path - 3-5 μm transmission | | mm0714.dat | medium path - 3-5 μ m transmission | | m10714.dat | long path - 3-5 μ m transmission | | fs0714.dat | short path - 8-12 µm transmission | | fm0714.dat | medium path - 8-12 μ m transmission | | f10714.dat | long path - 8-12 µm transmission | | | | ## Files of transmission at selected wavelengths are: | file | contents | |------------------------------|--| | ms380714.dat | short path - 3.82 µm transmission | | mm380714.dat | medium path - 3.82 μm transmission | | m1380714.dat | long path - 3.82 μ m transmission | | fsco0714.dat | short path - 10.61 µm transmission | | fmco0714.dat | medium path - 10.61 μm transmission | | flco0714.dat | long path - 10.61 μ m transmission | | msbb0714.dat
mmbb0714.dat | short path - broadband 3-5 μ m transmission medium path - broadband 3-5 μ m transmission | | mlbb0714.dat | long path - broadband 3-5 μ m transmission | | fsbb0714.dat | short path - broadband 8-12 µm transmission | | fmbb0714.dat | medium path - broadband 8-12 µm transmission | | flbb0714.dat | long path - broadband 8-12 µm transmission | ### A.1.6.5 PC-TRAN Input Screens The PC-TRAN input screens in the figures below may be used to aid in obtaining the proper model transmission data files as shown in section A.1.6.3. The screens are not intended to be inclusive but are primarily to demonstrate the proper horizontal path setup, MET condition entry and wavelength extent required by subsequent data reduction programs. Path lengths are those used during the FLAPIR program. Figure A.1.6.5-1 is a complete set of input screens for modeling the 0.53 μ m visible channel in monitor mode with no water vapor in the atmosphere and Figure A.1.6.5 -2 shows the change needed for the monitor scan with the proper percent relative humidity on the calibration day. Figures A.1.6.5-3 through -5 define the atmospheric path length for the short, medium and long paths respectively. Figures A.1.6.5-6 and -7 define the wavenumber extent for the 3-5 μ m and 8-12 μ m channels. Model atmosphere Type of atmospheric path Mode of execution Executed with multiple scattering Met data (hor path or.ly) Horizontal path Transmittance No. Temperature & pressure altitude profile Wattr vapor altitude profile Ozone altitude profile Methane altitude profile Nitrous oxide altitude profile Carbon monoxide altitude profile Other gases altitude profile Radiosonde data are to be input Output file options Temp at boundary (.000 - t @ 1st level) Surface albedo (.000 - blackbody) Yes Include atm profiles .000 .000 ### Lowtran 7 card #1 screen Aerosol model used No aerosol attenuation Seasonal modifications to aerosols Determined by model Upper atmosphere aerosols (30-100 km) Background stratospheric Air mass character for Navy Maritime aerosols Use cloud/rain acrosol extensions No clouds or rain Use of Army (vsa) for acrosol extension No Surface range for boundary layer .000 Wind speed for Navy Maritime aerosols .000 24-hour average wind speed for Navy maritime .000 Rain rate (mm/hr) .000 Ground altitude above sea level (km) Lowtran 7 card #2 screen Figure A.1.6.5-1. PC-TRAN input screens - monitor mode with no water vapor. | Pressure
Pressure | y altitude (km) layer #1
1.022e+03
option/units units are (mb)
ture 1.500e+01 | | 2.600e-02 | |-------------------------------|--|--------------------------------|---| | Mol
H ₂ O
03 | Density option/units
.000e+01 % Rel Humidity
.000e+00 Use 1976 U. S. Stan | Mol
CO ₂
dard | Density option/units .000e+00 Use 1976 U. S. Standard | | Equivale | rosol number density nt liquid to H ₂ O content (gm/m3) t (mm/hr) | | .000e+00
.000e+00
.00e+00 | | Use clou
Seasonal | model used
d/rain serosol extensions
modifications to aerosols
profile region | | No aerosol attenuation
No clouds or rain
Determined by model
0 | | ********* | Lowtran7 card 2c1 - 2c3 sc | reen | | | Number | of atmospheric layers | | 1 | | Supply n | nolecular densities by layer
erosol information by layer | | no
no | | Title:
Initial all | itude (km) | | .026 | | Final alti | tude/tangent height (km)
nith angle (degrees) | 96 | .026
0.000 | | Path leng | | | .004
.000 | | Radius o | f earth (km) [,000 = default] ath; 1-long path | , | .000 | | Initial fre | quency (wavenumber) | 10000 | 0,000 | | | quency (wavenumber)
y increment (wavenumber) | 22000
20 |),000
),000 | | | Lowtran7 card #3 scree | en | | Figure A.1.6.5-1 (continued). FC TRAN input screens - monitor mode with no water vapor. | Boundary altitude (km) layer #1
Pressure
Pressure option/units
Temperature | | 2.600e-02
1.022e+03
units are (mb)
1.500e+01 | |--|--------------------------------|--| | Mol Density option/units H ₂ O .000e+01 % Rel Humidity 03 .000e+00 Use 1976 U. S. Stand | Mol
CO ₂
dard | Density option/units
.000e+00 Use 1976 U. S. Standard | | Layer aerosol number density Equivalent liquid to H ₂ O content (gm/m Rain rate (mm/hr) Aerosol model used Use cloud/rain aerosol extensions Seasonal modifications to aerosols Change profile region | 3) | .000e+00
.000e+00
.00e+00
No aerosol attenuation
No clouds or rain
Determined by model
0 | | Lowtran7 card 2c1 - 2c | 3 screen | | Figure A.1.6.5-2. Changes to PC-TRAN input screens - monitor mode, visible channel with water vapor content to present on the calibration day. | | ************************** | ******************************** | |---------------------------------------|----------------------------|----------------------------------| | Initial altitude (km) | 0.026 | | | Final altitude/tangent height (km) | 1.026 | | | Initial zenith angle (degrees) | 90.000 | | | Path length (km) | .507 | | | Earth center angle (degrees) | .000 | | | Radius of earth (km) [.000 = default] | .000 | | | 0-short path; 1-long path | 0 | | | Initial frequency (wavenumber) | 10000.000 | | | Final frequency (wavenumber) | 22000,000 | | | Frequency increment (wavenumber) | 20.000 | | | • | | | | | | | ### Lowtran7 card #3 screen Figure A.1.6.5-3. Changes to PC-TRAN input screens - path mode, visible channel on the calibration day (short path - 507m). | . Initial altitude (km) | .026 | | |---------------------------------------|-----------|--| | Final altitude/tangent height (km) | .026 | | | Initial zenith angle (degrees) | 90.000 | | | Path length (km) | 1.039 | | | Earth center angle (degrees) | .000 | | | Radius of earth (km) [.000 = default] | .000 | | | 0-short path; 1-long path | 0 | | | Initial frequency (wavenumber) | 10000.000 | | | Final frequency (wavenumber) | 22000.000 | | | Frequency increment (wavenumber) | 20.000 | | ### Lowtran7 card #3 screen Figure A.1.6.5-4. Changes to PC-TRAN input screens - path mode, visible channel on the calibration day (medium path - 1039m) | Initial altitude (km) | .026 | | |---------------------------------------|-----------|--| | Final altitude/tangent height (km) | .026 | | | Initial zenith angle (degrees) | 90.000 | | | Path length (km) | 1.784 | | | Earth center angle (degrees) | .000 | | | Radius of earth (km) [.000 = default] | .000 | | | 0-short path; 1-long path | 0 | | | Initial frequency (wavenumber) | 10000,000 | | | Final frequency (wavenumber) | 22000.000 | | | Frequency increment (wavenumber) | 20,000 | | ### Lowtran7 card #3 screen Figure A.1.6.5.-5. Changes to PC-TRAN input screens - path mode, visible channel on the calibration day (long path - 1794m). | Initial altitude (km) | .026 | | |---------------------------------------|----------|--| | Final altitude/tangent height (km) | .025 | | | Initial zenith angle (degrees) | 90,000 | | | Path length (km) | .004 | | | Earth center angle (degrees) | .000 | | | Radius of earth (km) [.000 = default] | .000 | | | 0-short path; 1-long path | 0 | | | Initial frequency (wavenumber) | 1600,000 | | | Final frequency (wavenumber) | 4800,000 | | | Frequency increment (wavenumber) | 5,000 | | ### Lowtran7 card #3 screen Figure A.1.6.5-6. PC-TRAN input screen showing the wavenumber extent for channel 2 (3-5 μ m). | 4==4 ================================= | | | |--|----------|--| | Initial altitude (km) | .026 | | | Final altitude/tangent height (km) | ,026 | | | Initial zenith angle (degrees) | 90.000 | | | Path
length (km) | ,004 | | | Earth center angle (degrees) | .000 | | | Radius of earth (km) [.000 = default] | ,000 | | | 0-short path; 1-long path | 0 | | | Initial frequency (wavenumber) | 400.000 | | | Final frequency (wavenumber) | 1700,000 | | | Frequency increment (wavenumber) | 5.000 | | | • • • | | | ### Lowtran7 card #3 screen Figure A.1.6.5-7. PC-TRAN input screen showing wavenumber extent for channel 3 (8-12 μ m).